Power Generation and Alternative Energy Branch US Army RDECOM CERDEC CP&ID Power Division Aberdeen Proving Ground, MD **PGAE - CR - 12 - 01** ## **Military Energy Alternatives Conference** Jonathan Cristiani, US Army CERDEC CP&ID #### UNCLASSIFIED UNLIMITED DISTRIBUTION **DISTRIBUTION STATEMENT A** - DISTRIBUTION A. Approved for public release. Distribution is unlimited. Other requests for this document shall be referred to RDECOM CERDEC, Command Power and Integration Directorate, Power Division, Aberdeen Proving Ground, MD 21005 **DESTRUCTION NOTICE-** Destroy by any method that will prevent disclosure of contents or reconstruction of the document. | maintaining the data needed, and of including suggestions for reducing | llection of information is estimated to
completing and reviewing the collect
g this burden, to Washington Headquuld be aware that notwithstanding and
OMB control number. | tion of information. Send comments
uarters Services, Directorate for Info | s regarding this burden estimate or
prmation Operations and Reports, | or any other aspect of th
, 1215 Jefferson Davis I | is collection of information,
Highway, Suite 1204, Arlington | | | | |--|--|--|---|---|---|--|--|--| | 1. REPORT DATE | | 3. DATES COVERED | | | | | | | | 08 MAR 2012 | | Presentation | | 08-03-2012 to 08-03-2012 | | | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | | | | Military Energy Alternatives Conference | | | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | | 6. AUTHOR(S) Jonathan Cristiani | | | | | 5d. PROJECT NUMBER | | | | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | U.S. ARMY COMDEVELOPMENT | IZATION NAME(S) AND AI MUNICATIONS-E AND ENGINEERI ving Ground,MD,21 | LECTRONICS RE
NG CENTER,5100 | | 8. PERFORMING
REPORT NUME
PGAE - CF | | | | | | U.S. ARMY COMDEVELOPMENT | ORING AGENCY NAME(S) A
MUNICATIONS-E
AND ENGINEERI
Ground, MD, 21005 | 10. SPONSOR/MONITOR'S ACRONYM(S) RDER-CCA-PG 11. SPONSOR/MONITOR'S REPORT NUMBER(S) PGAE - CR - 12 - 01 | | | | | | | | 12. DISTRIBUTION/AVAIL | LABILITY STATEMENT
lic release; distribut | ion unlimited | | | | | | | | 13. SUPPLEMENTARY NO | DTES | | | | | | | | | | e accomplishments o
r, Lighter Co-genera | | 0 | • | | | | | | co-generation, ans | or puon | | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | Same as
Report (SAR) | 22 | | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 Communications-Electronics Research Development and Engineering Center (CERDEC) Military Energy Alternatives Conference 08 March 2012 ## TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. Jonathan M. Cristiani, Renewable Energy Team Leader Army Power Division, Power Technology and Alternative Energy Branch # Overview - CERDEC Introduction - Technology Focus Areas, Applications, Objectives - American Recovery and Reinvestment Act (ARRA) of 2009 for Smaller-Lighter Cogeneration and Absorption Environmental Control Technologies - Innovative Cooling Equipment (ICE) Pending Solicitation # **CERDEC Mission** ## **MISSION** To develop and integrate Command, Control, Communications, Computers, Intelligence, Surveillance, and Reconnaissance (C4ISR) technologies that enable information dominance and decisive lethality for the networked Warfighter. #### **VISION** To employ the imagination and innovation of this nation's brightest professionals to provide America's brave sons and daughters with the most effective solutions to ensure mission success and their safe return home. ## **Enabling Technologies** - Hybrid Power - Photovoltaic (PV), Solar Thermal, & Wind Energy Harvesting - Waste-to-Energy (W2E) and Gas to Liquids (GTL) - Waste heat recovery, Heat-actuated Cooling, & Co-generation ## **Applications** - Tactical Mobile Power - Vehicle-mounted Auxiliary Power and Environmental Control - Energy Security for Base Operations - Waste abatement ## **Objectives** - Fuel Efficiency - Force Protection - Improved Mobility - Reduced Signature - Reduced Logistics # Alternative/Renewable Energy (A/RE) Tech Focus Areas, Applications, and Objectives # US Army CERDEC RE Team A/RE Products, Metrics, Demos # US Army CERDEC Applications Portable Power **DAGR** AN/PVS 14 Sure Fire Light Mag Lite P-Beacon **NOW** **MBITR** **Head Set** PEQ-2A Mark VII M68 CCO (Day) HTWS (Night) 7 Battery Types 72-hrs: 70 Batteries, 16 lbs (not including network radio) # **FUTURE** Army Rifleman AN/PVS 14 Sure Fire Light M68 CCO (Day) **MBITR** PEQ-2A Mark VII HTWS (Night) **5 Battery Types** 72-hr mission: 38 Batteries, 12.5 lbs (not including network radio) **TECHNOL**(# US Army CERDEC Applications *Tactical Mobile Power* "During wartime, generators become the largest single fuel consumers on the battlefield... Gen-sets in Iraq [are] overwhelmingly used for space-cooling" | Category | Peacetime
OPTEMPO | Wartime
OPTEMPO | |--------------------|----------------------|--------------------| | Combat
Vehicles | 30 | 162 | | Combat Aircraft | 140 | 307 | | Tactical Vehicles | 44 | 173 | | Generators | 26 | 357 | | Non-Tactical | 51 | 51 | | Total | 291 | 1040 | Army Fuel consumption in peacetime & wartime (million gallons per year) Ref: USD(ATL) / Defense Science Board "More Fight Less Fuel" Feb 2006. # US Army CERDEC Applications Tactical Environmental Control ## Military IECUs vs. Commercial A/Cs Ref: Mr. Jeff Taylor, PM MEP, Presentation to JOCOTAS Technical Working Group dated November 2009 Centralized ECU management will reduce the purchase and use of commercial equipment to replace standard military systems. #### Improved Environmental Control Units - ✓ Designed to operate to 125°F - √ Cooling capacities rated at 125°F - ✓ Organically supportable - ✓ Improved NBC and EMP survivability, reduced aural and IR signatures - ✓ Ruggedized for field use - ✓ Soft start, limited inrush current - √ High reliability in mission environments #### Commercial A/C Equipment - Designed to operate only to 100°F - Cooling capacities rated at 90°F; performance degrades rapidly at temperature extremes - Supportable only through contractor support - No NBC or EMP survivability, or reduced aural or IR signatures - Not ruggedized for field use - High inrush current increases size of power generation equipment - Reduced reliability in mission environments # ARRA for Cogeneration ## ARRA for Smaller, Lighter Co-generation and Absorption Environmental Control Systems ## **Project Objective:** The overall objective of this program is to demonstrate the co-generation of cooling, heating, and power from waste heat sources, which may include but are not limited to diesel engine exhaust gases, engine cooling fluids, and ambient airstreams. ## Approach: Emphasis of the advanced hardware demonstrations will be on equipment mobility, compact and lightweight design, refrigerant safety (non-flammable, lower toxicity), and compatibility with military standard diesel generator systems as a source of waste heat for initial demonstration. ## **Benefits/Metrics:** It is well known that environmental control represents one of the most significant load requirements on the tactical battlefield today. These conditions present a unique opportunity for demonstration and transition of a smaller, lighter combined heating, cooling, and power system that provides energy efficiency and logistical benefits over the baseline stand-alone equipment. Threshold metrics at end of program: TRL 5, 45 kg/ton dry weight, Coefficient of Performance (COP) [Cooling Out / Heat In] = 0.5 # ARRA for Cogeneration Primary Contracts | Contractor | Purpose / Status | |---|--| | Creative Thermal Solutions (CTS) with University of Illinois Urbana-Champaign (UIUC) | Development of a 10.5-kWt (3-ton) diesel-engine-
waste-heat-driven ejector heat pump environmental
control unit (ECU) that uses carbon dioxide
refrigerant. | | Stone Mountain Technologies Inc
(SMTI) with Georgia Institute of
Technology (GIT) | Development of a 2-kWt (0.6-ton) diesel-engine-
waste-heat-driven ammonia-water absorption
environmental control unit (ECU) that uses micro-
scale heat exchanger technology. | | GE Global Research (GEGR) with University of Maryland (UMD) | Development of a hydrophobic porous membrane-
based integrated absorber and evaporator heat
exchange device for a target 5.3-kWt (1.5-ton) lithium
bromide absorption cycle. | | United Technologies Research
Center (UTRC) | Development of a 17.6-kWt (5-ton) hybrid vapor compression cycle with two-phase ejector heat pump using carbon dioxide refrigerant. | | Energy Concepts with UMD | Development of a 10.5-kWt (3-ton) combustion waste heat driven ammonia water absorption chiller | # ARRA for Cogeneration CTS / UIUC - Carbon dioxide vapor compression cycle (VCC), separate work and heat recovery ejector heat pump cycles - Trailer-mounted TRL 5/6 demonstrator to be delivered in Apr 2012 - Work recovery ejector cycle increase to VCC COP of up to 7% in range of relevant environments - Waste heat ejector cooling capacities of up to 1.5 kW were achieved with waste-heat input of 6 kW (COP=0.25 and electrical power < 300 Watts) # ARRA for Cogeneration SMTI / GTI - Ammonia water absorption - TRL 4 integrated breadboard to be delivered in Mar 2012 - Novel micro-scale heat and mass exchanger technology using low-cost brazing fabrication techniques - COP = 0.65 based on thermal energy was demonstrated during multiple test runs during contract - Potential for dual-use of the technology in heat pump water heater applications # ARRA for Cogeneration GE Global / UMD - Lithium bromide absorption - TRL 3 component test stand transitioned to GE for continued internally-funded advancement - Novel membrane integrated absorber evaporator (MIAE) component advancement and feasibility demonstration - Comprehensive anticrystallization strategy development including novel separate sensible and latent cooling (SSLC) approach # ARRA for Cogeneration *UTRC* - Carbon dioxide vapor compression with hybrid work/heat ejector heat pump cycle - TRL 5 technology demonstrator delivered Oct 2011 to APG - Advanced controller design to optimize complex set of operating parameters across three conditions: Army 125, DOE A, and DOE B Final (work recovery ejector only) demonstrator showed COP=1.93 at 125 F, a 16% improvement over baseline # ARRA for Cogeneration Energy Concepts / UMD - Ammonia-water absorption - TRL 5/6, third-generation packaged technology demonstrator to be delivered in July 2012 - Novel micro-groove heat exchanger technology from UMD for solution heat exchanger and evaporator components, potential to substantially reduce weight - Highest COP for absorption chiller demonstrated under ARRA to-date at 0.66 at 125 F # ARRA for Cogeneration *Final Projected Metrics* | Contractor | Cycle | Refrigerant | <u>TRL</u> | Capacity | Proj. COP | Mass | Mass/Cap. | Delivery | |------------|-----------------------|-------------|------------|----------|--------------------------------|------|-----------|----------| | | | | # | RT | [Cooling Out /
Electric In] | kg | kg/RT | MM-YY | | CTS | Ejector/VCC | CO2 | 5/6 | 3.1 | 1.3 | 233 | 75 | 04-12 | | UTRC | Ejector/VCC
hybrid | CO2 | 5 | 5 | 1.9 | 400 | 80 | 09-11 | | | | | # | RT | [Cooling Out /
Heat In] | kg | Kg/RT | MM-YY | | GE | Absorption | LiBr-H2O | 3 | 1.5 | 0.63 | 136 | 79 | 10-11 | | SMTI | Absorption | NH3-H2O | 4 | 0.6 | 0.60 | 35 | 58 | 03-12 | | EC | Absorption | NH3-H2O | 5/6 | 3.8 | 0.66 | 230 | 60 | 07-12 | | | | | # | RT | [Cooling Out /
Electric In] | kg | kg/RT | MM-YY | | IECU | VCC | R-410A | 8 | 0.75 | 1.3 | 60 | 79 | N/A | | IECU | VCC | R-410A | 8 | 1.5 | 1.8 | 105 | 70 | N/A | | IECU | VCC | R-410A | 8 | 3 | 1.4 | 148 | 49 | N/A | | IECU | VCC | R-410A | 9 | 5 | 1.6 | 255 | 51 | N/A | All capacities rated at 125°F ambient (dry bulb), 90°F indoor (dry bulb), 75 indoor (wet bulb). Values herein are projections and early test data from developmental project deliverables based on different technologies and assumptions, and require independent validation. # ARRA for Cogeneration Test Plan - All deliverable equipment will be tested in dual-room psychometric chamber according to ASHRAE 37 (Methods for testing electrically-driven unitary air conditioning and heat pump equipment) - Army 125/90/75, DOE A, and DOE B rating conditions - Exception is trailer-mounted power and cooling system from CTS, which will be tested in chamber with appropriate exhaust system - Independent validation of final projected metrics on last slide is expected to be achieved by mid-FY13 - Transition test results and most promising technologies to the.... ## Operational Energy Capabilities Improvement Fund (OECIF) Innovative Cooling Equipment (ICE) #### **MOTIVATION:** - Heating, ventilation and air conditioning (HVAC) for tactical electronics functionality and Warfighter sustainment in contingency operations represents one of the most significant operational energy challenges for DOD - Through the implementation of state-of-the-art advancements (TRL 5+) in HVAC technology, an operational efficiency improvement of 10% for the DOD fleet of environmental control units (ECUs) would result in a fuel savings of nearly 3.3M gallons per year ### **PROGRAM PLAN / DESCRIPTION:** | MILESTONES | FY12 | FY13 | FY14 | |------------------------------|------|------------|------| | Market survey, baseline | | \ | | | Component fab, breadboard | (! | 5 / | | | Integrated system build/test | | √ 6 | | | Operational Experimentation | | | | | Transition to Acq Programs | | | | #### **MILITARY BENEFIT:** - Detailed market surveys Advanced and hybrid HVAC annual cycle models - Updated ECU operational performance baseline - Near-term product improvement / technology insertions to multi-service programs of record - 30% operational energy savings demonstrated via operational demonstrations/experimental tests during 2013 – 2014 - Sustainable infrastructure for continued advancement and adaptation of HVAC technologies for tactical environmental control applications # Closing - CERDEC is US Army's center of excellence for C4ISR research and development - Mission focus is TRL 3-7 for both Soldier and Mobile Power & Energy applications - ARRA for Cogeneration is complete and hardware deliverables are being received/tested during FY12 - ICE is follow-on to ARRA for Cogeneration and solicitation will be on the street soon!